[image: image6.png]

 [image: image1.png]

[image: image7.png]

 217 South Capitol Avenue

 2nd Floor – Office 230

 Lansing, Michigan 48933

 Ph: (517) 371-2823

 Fax: (517) 371-2836

teencourtlansing@cooley.edu
Step 1. Students are scheduled and participate in training to prepare for duty.

TRAINING CONTENT (Student Training Manual)

· Teach Juror, Bailiff, and Clerk roles.

· Rules of Law, Court Room Procedures.

· Impact of Crime.

· How to apply Restorative Justice Principles to cases.

· Sign Confidentiality Oath to participate. (Separate handout)

· Review Substance Use/Abuse Educational Material Handouts.

· Participate in Mock Hearing.
Step 2. Attend Monthly Hearings.

· Question Victim/Respondent/Parents-Guardians. (See Guideline Jury Questions)

· Deliver Final Disposition Orders. (See Final Disposition Form)

Step 3. Complete Post-Program Questionnaire. (Separate Handout)
Step 4. Participate in debriefing exercise to process their experiences.

· Immediately following hearings or scheduled classroom visit.
Step 5. Receive recognition for their participation.

Committed To: Rebuilding Relationships – Repairing Harm – Problem Solving – Building Capacities

Accountability – Personal Responsibility – Public Safety

1

[image: image2.png]

TABLE OF CONTENTS

Program STEPS/PROTOCOL Description...3-4

Clerk’s Duties..….................................5

Sample Docket...….............................6

Bailiff Duties…...7

General Questions For Jurors...………...8

Final Dispositional Form...….......................9

Teen Court Dispositional Alternatives.................……….........................10

Jury Deliberation Guide……………………………………………………….11

Tips for Peer Jurors………………………………………………………..12

Warning Signs of Substance Use/Abuse.…………….…………………….13

Lansing Teen Court Script Guide..14-18

Restorative Justice Thinking Form…………………..19 - attachment

Peer Jury Oath…………………………20 - attachment

2

[image: image8.png]

PROGRAM DESCRIPTION

Teen Court is a juvenile justice diversion program that provides first-time juvenile respondents (offenders) the opportunity to take personal responsibility for a criminal offense committed without establishing a formal juvenile record. The Ingham County Prosecuting Attorney’s Office and Ingham County 30th Judicial Circuit Court Family Division Intake Referees screens and refers active petitions. Ingham County Judges and Ingham County Formal Juvenile Court Referees (and or Cooley Law Professor/Attorneys) preside over each case during the hearing step in the process. A trained Peer Jury comprised of Ingham County High School District teens questions the respondent, and his or her parent/guardian, and victim to determine the final disposition of the case. The Peer Jury does not determine guilt or innocence but deliberates only on an appropriate disposition (orders) for the juvenile respondent. The intervention, prevention and education measures include a series of program steps designed to address underlying issues that cause young people to violate Laws. Juvenile crime, (all crime) is a public safety concern and strikes at fundamental relationships impacting on our youth and everyone in our community. All program activity is grounded in Restorative Justice Principles, such as, rebuilding relationships, repairing harm, solving problems, and building community capacities, which guide participants to restore to the community what has been lost. Once the respondent has completed the final disposition orders the offense is dismissed and no criminal record is incurred. Successful respondents are invited back to serve as Peer Jurors, bringing them back into the community as a valued contributor, to become fully part of the solution versus labeled as the problem.

When families of the juvenile respondents are contacted to determine their interest in having their child’s case heard in Teen Court, they are informed their decision is strictly voluntary. One of the criteria for participation is that the juvenile respondent must freely admit guilt and demonstrate willingness to participate in the Teen Court process. In addition to pre-hearing documents that must be signed by the respondent and parents/guardians, family members are required to complete a survey designed to assess the juvenile’s basic educational competencies and social awareness levels. These Parent/Guardian and Respondent Surveys also contain questions regarding assessments of probable levels of alcohol use and the abuse of other illegal drugs in the juvenile. All intake information is reviewed to determine the need to refer the juvenile for further substance abuse assessment, academic tutoring, family counseling, and other identified needs. Case management goals developed for each individual participant result in monitoring progress based upon identified youth and family needs. A volunteer Youth Advocate is assigned to each Respondent to assist staff in guiding them through the steps of the program where appropriate. These Youth Advocates are short term mentors who accept weekly progress calls, support Street Law Workshop involvement and also provide support during the hearing step.
In addition, the Lansing Teen Court promotes a different approach to the juvenile justice process. Respondents are not looked upon as criminals. Court officials, judges, parents, teen volunteers, juvenile respondents and other stakeholders involved in the process, are encouraged to work towards positive solutions that result in rebuilding damaged relationships, repairing the harm caused, resolving problems and building community capacities that will address the underlying causes of juvenile crime and restore to the community what has been lost.

This unique approach is not intended to diminish the responsibility of the youth offender’s behavior; on the contrary, the Teen Court method does the exact opposite. The Teen Court sends a strong message to the youth respondents, and the messenger itself plays an equally important role in the process. Teens telling teens that their behavior is not acceptable sends a positive peer pressure message, i.e., “…act responsibly and make better choices, which will result in personal success”.
Youth Courts are being established in communities across the country. In 1996 there were only 78 sanctioned Youth Courts and today there are nearly 1,200, which mean more and more communities are adopting this approach in local juvenile justice communities. Lansing Teen Court has been operating for nearly seven years and the data we are collecting is demonstrating the value of this unique approach, as 91% of the respondents are successfully completing the program requirements and final dispositions issued by their peer jury. In addition, the teen volunteers are reporting a 98% satisfaction rating regarding the benefits of serving as a Peer Juror.
3

PROGRAM STEPS AND PROCEDUREStc "Program Procedures"
Referrals:
Teen Court receives referrals from the Ingham County Prosecuting Attorney and formal Juvenile Court Referees. The Teen Court Administrator is responsible for further screening Teen Court candidates based on the following criteria:

autonum
Misdemeanor offense

autonum
Youth between ages of 11 - 16 years

autonum
Parent/guardian willingness to participate and attend hearing

autonum
Juvenile must admit guilt (no contest)

autonum
Simple Assault Offenses

autonum
Some alcohol/other drug related offenses

autonum
No pending felony charges or prior felony adjudication

autonum
Review of juvenile’s background and pertinent records

autonum
Personal interview and intake with juvenile/parent/guardian

Respondent and Teen Volunteer “Protocols”:

(The following “PROTOCOLS” are used to guide the services and training activities for all youth participants)

 INTERVENTION/PREVENTION:

 EDUCATIONAL/PREVENTION

1.Cases screened/referred by Prosecutor
 1. Junior/Senior High Students attend 2 hour training

2.Respondent/Family sign Consent To Participate
 - Learn Juror, Bailiff, and Clerk roles

3. Hearing Scheduled in Mason or Lansing

 - Rules of Law, Court Room Procedures

4. Intake/MAYSI Forms completed

 - Impact of Crime

5. Case Management Plan completed

 - How to apply Restorative Justice Principles

6. Required attendance at biweekly Street Law Workshops - Sign Confidentiality Oath to Participate
7. Partner links/referrals implemented

 - Substance Use/Abuse Links to Crime
8. Respondent/Family reports weekly progress
 2. Attend Monthly Hearings -

9. Twelve (18) hearings conducted monthly

 - Listen to Judge’s Summary of Petition

10. Respondent Admits Guilt In Courtroom
 - Question Respondent/Parents-Guardians/Victims

11. Jurors ask questions of Respondent/Parent - Jury Members determine Disposition

12. Jury deliberation determines orders

 - Deliver Final Disposition Orders in Court Room

13. Jury chair delivers Final Disposition

 3. Complete Program Evaluation

14. All participants sign in agreement of orders
 4. Complete debriefing to process their experiences

15. Disposition: Adult Advocate provides direction 5. Receive Program Recognition for Service
16. Respondents complete all orders/requirements

17. Evaluations completed/offense dismissed-clear record

Juror Qualifications

Jurors must be enrolled in grades 11 - 12, except if ordered to jury duty as part of a previous disposition in Teen Court. (Exceptions can be made based upon a youth’s maturity level and ability to participate responsibly.)

If a juvenile is ordered to jury duty, they must attend the training before serving. Jurors are judicial representatives through their participation in Teen Court and must act in a respective manner.
In case of any legal questions regarding the hearing, the judge is consulted.

4
[image: image9.png]

Duties of the Teen Court Clerk

1) The Judge will tell you what to do during the beginning of each case. Speak slowly, clearly and loud enough for everyone in the courtroom to hear you when reading the Docket and when administering the Oaths.

2) If you have an opportunity, introduce yourself to the judge.

3) When the judge asks you to read the first Docket, read it from the attached Docket Sheet. (Read it just the way it appears in the highlighted print.)

4) When the Judge asks you to administer the Oath to the Peer Jury, stand up and ask them to stand, and read the Oath:

“DO YOU SOLEMNLY SWEAR OR AFFIRM THAT YOU WILL OBJECTIVELY WEIGH THE ISSUES IN THIS CASE AND RENDER A DISPOSITION ACCORDING TO THE EVIDENCE AND GUIDELINES OF TEEN COURT? IF SO, SAY I DO.”
5) After giving the Oath, ask them to be seated again.

6) When the Judge asks you to administer the Oath to the Respondent, Parent/Guardian, and Victim, stand up and ask them to stand and read the Oath:
“DO YOU SOLEMNLY SWEAR OR AFFIRM THAT THE STATEMENTS YOU ARE ABOUT TO MAKE ARE THE TRUTH, THE WHOLE TRUTH AND NOTHING BUT THE TRUTH? IF SO, SAY I DO.”

7) After administering the Oath, tell them to be seated.

8) After the case is completed, give the file folder to the Director.

Committed To: Rebuilding Relationships – Repairing Harm – Problem Solving – Increase Capacities

Accountability – Personal Responsibility – Public Safety

5

[image: image10.png]

SAMPLE DOCKET SCHEDULE
MORNING HEARING DOCKET:

CASE 1 (Judge Patrick Cherry)
TEEN COURT DOCKET NUMBER 00184 ENTITLED THE LANSING TEEN COURT VS. RESPONDENT’S NAME NOW COMES ON FOR HEARING. (9:30 AM)

CASE 2 (Judge / /Att.-Ref. Janelle Lawless)

TEEN COURT DOCKET NUMBER 00168 ENTITLED THE LANSING TEEN COURT VS. RESPONDENT’S NAME NOW COMES ON FOR HEARING. (9:45 AM)

CASE 3 (Judge / Att.-Ref. Janelle Lawless)
TEEN COURT DOCKET NUMBER 00180 ENTITLED THE LANSING TEEN COURT VS. RESPONDENT’S NAME NOW COMES FOR HEARING. (10:30 AM)

AFTERNOON HEARING DOCKET:

CASE 4 (Judge Louise Alderson)
TEEN COURT DOCKET NUMBER, 00182, ENTITLED THE LANSING TEEN COURT VS. RESPONDENT’S NAME NOW COMES ON FOR HEARING. (12:00 Noon)

CASE 5 (Judge Louise Alderson)

TEEN COURT DOCKET NUMBER 00175 ENTITLED THE LANSING TEEN COURT VS. RESPONDENT’S NAME NOW COMES ON FOR HEARING. (12:15 PM)

CASE 6 (Judge Louise Alderson)

TEEN COURT DOCKET NUMBER 00183ENTITLED THE LANSING TEEN COURT VS. RESPONDENT’S NAME NOW COMES ON FOR HEARING. (12:45 PM)

6

[image: image11.png]

BAILIFF DUTIES

Time permitting introduce yourself to the judge. (The administrator will give you a folder containing a copy of your duties, Final Disposition Form and deliberation guidelines.) When the judge gives the Jury final instructions and asks you to escort them to the Jury Deliberation Room, take your folder with you as you lead them out of the courtroom. Give the folder to the Jury Chair when you reach the deliberation room.

Whenever the judge or jury leave and re-enter the courtroom, it is your responsibility to announce, “ALL RISE”, indicate everyone in the courtroom must stand and focus upon the courtroom proceedings.

 The Bailiff starts the hearing immediately when the judge enters the courtroom.

“WILL EVERYONE PLEASE RISE? HEAR YE, HEAR YE...THE LANSING TEEN COURT IS NOW IN SESSION, THE HONORABLE

JUDGE __________________________ PRESIDING”

After the questions and final statements are done, the judge instructs the Bailiff to escort the jury members to the deliberation room; the Bailiff says:

“ALL RISE”...and escorts the jurors to the deliberation room

4) Give the Jury Chairperson the “Jury Deliberation Guide, Dispositional Form” & “Dispositional Alternatives”

5) The Bailiff, if not needed back in the courtroom to serve on the next jury can remain with the jury, but must not directly participate in the deliberation. When the Final Disposition Form is completely filled out by the Peer Jury, the Bailiff quietly escorts the jury members back into the courtroom. If the next case is still being heard, everyone finds a seat in the gallery until instructed to return to the jury box.

6) The Bailiff, when instructed to do so by the judge, hands the verdict to the judge for review and then gives it back to the jury chair to read.

7) After the judge indicates the case is completed and dismisses everyone, say

“ALL RISE”...and lead the jury from the jury box if instructed to do so.

7

[image: image12.png]

General Question Guide For Jurors Special Note: Direct your questions

to the victim, parent, respondent in a clear, loud enough voice so all can hear you.

Remember, respect for others, do not joke inappropriately in our courtroom.
Section 1: QUESTIONS FOR THE RESPONDENT
· If you were with others when you committed this offense describe your relationship with them?
· Can you give us an example of the harm you caused yourself? your family? the community?
· Can you describe how your family felt about this when they found out what you did?
· Do you currently use alcohol or marijuana? If yes, what have your used and when did you start?
· Can you describe how your involvement in Teen Court is going to help you?
· Can you describe the legal consequences that resulted from your offense? Banned? / Fines? Suspension?
· Do you have an adult role model you look to for guidance?

· Describe your advice you would give to others who may be thinking about doing something that is illegal?

QUESTIONS YOU MAY WANT TO ASK ABOUT THE VICTIM(S) OR ASK OF THE VICTIM(S)

· How did you feel when this happened?

· What harm was caused when this offense was committed?

· What would you like the Respondent to do to repair the harm caused?

· What would you like the Respondent to learn from this incident?

FAMILY BACKGROUND QUESTIONS

· Do you think your family has lost trust? Describe what you are doing to earn back your family’s trust?
· Do you live with both of your parents? Do you have older or younger siblings you live with?
· Do you feel your parent(s) listen to you? Do you listen to your parents about important things?
· Do you have a curfew? If yes, what time is it?
· What do you like to do in your free time? Hobbies?

IMPORTANT SCHOOL RELATED QUESTIONS YOU MAY WANT TO ASK RESPONDENT

· Describe what you like about school? What grade are you currently in? What kind of grades do you earn?

· Do you skip classes or school days? Have you ever been caught skipping school? Are you ever tardy?
· Have you ever been suspended or received detention?
· Describe your goals after you graduate from high school? Do you have any career goals?

Section 2: PARENTS/GUARDIANS
· How did you feel when you found out about this incident?
· Do you plan to make any changes in how you monitor your son’s/daughter’s choices?
· How did you hold your son / daughter accountable? What discipline did you use at home?
· Describe your family discussions about the dangers of abusing drugs? Do you talk about this?
· Peer groups are important, do you feel you know your son’s/daughter’s friends?
· Do you talk with him/her about important things, such as personal goals?
8

[image: image13.png]

[image: image3.png]

Respondent’s Name: ________________________Offense: ______________________ Date: _________________

JURY CHAIR READS ALL REQUIRED AND OPTIONAL ORDERS ISSUED BY JURY.

Required Orders:

__X__ You have ____ months to complete your Final Disposition.

__X__ Attend School on time and demonstrate progress in all classes.

__X__ Work on improving relationships that were harmed resulting from your offense.

__X__ You must complete weekly progress reports to your Youth Advocate with Teen Court.

__X__ Participate in Teen Court bi-weekly Street Law Workshops.

__X__ You must pay your oversite fee of $25.00 to the Teen Court Administrator today.

We the Peer Jury issue the following orders to hold you accountable and to repair harm to the victim(s):

_____Perform ___ Hours of Volunteer Service Work to Restore what has been lost.
_____Write an Apology within____ days of today’s date to (__Family ___Friend ___Other) ________________

_____Write a Personal Apology within____ days of today’s date to ___Victim ___Store ___School

_____Participate in a Substance Abuse Assessment and Treatment if Deemed Appropriate. ___ Continue Current Treatment

_____Participate in Drug Testing. (____ 1 time per month / ____ determined by Teen Court Director)

_____Attend Anger Management Program ____ / or ____Family Roots & Wings Program.

_____Pay Restitution Expenses to Victim. (Teen Court Director will verify amount.)

_____Re-pay all related expenses, including $25.00 Teen Court Fee to your family.

_____Serve as a Peer Juror. (Teen Court Officials will determine an appropriate time.)

_____ Participate in a Counseling Assessment. (To determine need for personal/family counseling. ___ Continue w/counseling.

_____Discuss with Teen Court Officials the need to work with an Academic Coach.

_____Complete a written summary to address harm you caused and how and why it is important to make better choices.

_____Attend Ingham County Sheriff’s Tour of Ingham County Jail. (We view this as an important learning experience.)

_____Write a Personal Code of Ethics (personal rules to guide your decisions); share it with: ________________________

_____ Comply with boundaries, such as, home curfew, chores and family goals.

_____You are to have no contact with those individuals you were with during this event outside of school.

Other (We also think you should): __

Acceptance of Disposition - Must be signed by all parties before leaving courtroom.

I hereby ___ accept the Teen Court’s disposition and will do my best to repair the harm caused.

___ do not accept the Teen Court’s disposition.

Date
____/_____/20____
Juvenile Respondent

Date
____/_____/20____
Parent/Guardian

Date
____/_____/20____
Teen Court Administrator

Date
____/_____/20____
Judge / (Honorary Judge)

Committed To: Rebuilding Relationships – Repairing Harm – Problem Solving – Building Capacities

Accountability – Personal Responsibility – Public Safety

9

Teen Court Final Disposition (Definitions)

Special Instructions: (An adult jury advocate will assist the jury members in the dispositional process. Jury members can ask this person for assistance if help is needed.) Teen Jury members are instructed to review information gained during the hearing and issue a fair, just and helpful Final Disposition that will:
· Hold the respondent accountable and encourage personal responsibility.

· Help rebuild relationships that have been hurt.
· Repair harm that they have caused others.
· Link with appropriate individuals or organizations to meet identified needs.
· Resolve the identified problems and give back to the community.
· Help restore what has been lost.
Required Orders (Must be read by the Jury Chairperson.)
1.Oversite Fee - the juvenile must pay a $25.00 fee to the Teen Court administrator after the hearing.
2.School Attendance - All respondents must be in school (or attend an acceptable educational program) and make significant weekly progress as reported by his or her teachers.
3. DISPOSITION period – Not less than 30 days or more than four(4) months length (shorter is better).

4.COMPLETE Weekly Report Calls – phone the Youth Advocate or Teen Court office to report progress.

5. Street Law Workshops: All Respondents must attend Bi-Weekly Street Law Workshops.

6. Work on repairing relationships that were harmed; regain trust of those that were harmed by your actions.

ALTERNATIVES
· Community Service Work - Minimum of eight(8) hours, maximum of forty(40) hours. Number of hours to be determined by jury. If appropriate community service should be related to the offense, but jury should not dictate location; i.e., Church, School, other non-profit organizations.

· Apology - Written apology to those that were harmed and due date to be determined by jury.

· Counseling Assessment– Individual must participate in an assessment to determine the need for counseling services. If counseling is warranted, respondent must comply with the recommendations.

· Substance Abuse Assessment - Appropriate for juveniles who are before the Court for drug-related offenses or otherwise deemed appropriate and must comply with the recommendations of their therapists.
· Drug Screening: participate in monitored drug testing to demonstrate reduction/abstinence.

· Restitution - Payback of victims’ verified out-of-pocket expenses.

· Be responsible for paying for all related expenses in teen court (pay back your parents.)

· Attend special meetings/panels: i.e., Alanon, Narcotic Anonymous, Impact Panels.

· Jury Duty - Serve on the Peer Jury; summer duty, after completion of all requirements. (Chance to help others.)
· Academic Coach: based upon grades, explore help through Cooley/Community Tutoring services. (Must determine school based services first.)

· Summary ESSAY - two page summary of what happened, identify harm and who will do what to repair it.

· No Contact - with the parties related to the offense.
· Personal Code of Conduct/Ethics: create a list of behavior oriented things to do to steer clear of trouble, i.e., I will be honest, I will not steal, I will do my homework and hand it in on time, etc.

· Other - any other disposition that the jury deems appropriate. The focus should always be on Restorative Justice, i.e., repair harm, problem solving, build shills, expand knowledge, serve victims.

· Attend Ingham County Sheriff’s Scared Straight Program. This is a tour of the jail. (A good reality check.)
· Comply with home boundaries/curfew, chores, give respect and you will gain respect of your parents/guardians.
10

 [image: image4.png]

Jury Deliberation Guide Questions
JURY INSTRUCTIONS: Before you have any discussion about the case facts:

1. Select a Jury Chairperson – Leads discussions, keeps group on task, watch time.

2. Appoint Jury Recorder – completes Disposition Form as Peer Jury agrees on each item.
3. From the questions you asked and the information you were given during the courtroom proceedings, you must decide a fair disposition; focus upon what was said.
4. A majority of Jury Members must vote in favor of each order for it to be official. DO NOT ALLOW ONE PERSON TO DECIDE, AS THE MAJORITY NEEDS TO APPROVE.
5. Ask yourselves the guideline questions below to help you determine the final disposition.
6. You have at least 20 minutes to complete your task; get seated and start discussing.
7. Consult with the Adult Jury Monitor if you get stuck on an issue or need guidance.
Use these questions to help you determine the underlying causes of the respondent’s actions.

1. Who was the Victim(s)? What are the needs of the Victim(s)? What harm was caused by the respondent’s actions? Did the respondent appear to regret, express sorrow, for his/her actions?
2. If yes, has the respondent done anything to repair the harm caused?

3. What family, community, school relationships were harmed by the respondent’s actions?
4. From your questions and statements made in court by the respondent, family, victim, were there any special problems identified? (Illegal Alcohol or other illegal substance use issues, anger management?)
5. What do you think the respondent’s disposition should be to repair the harm caused?
6. What special skills does the respondent have to offer as a form of community service?
7. The Jury Chairperson is responsible for reading the Final Disposition; helpful and encouraging words should be shared with the respondent during the reading of the disposition.
11

Welcome to Teen Court.

 JURORS (Teen Volunteers)

 HEARING INSTRUCTIONS
When you agreed to appear for Teen Court Jury Duty your training prepared you to carry out the duties of Clerk, Bailiff and Peer Juror. This Check List is a quick reminder of your responsibilities. [You must arrive at the courthouse at least fifteen (15) minutes before the morning session, which begins promptly at 9:30 AM.]

HEARING CHECK LIST

· Location – Cooley Law Center, 300 South Capitol Ave., 5th Floor or Ingham County Courthouse, 341 South Jefferson Street, Mason, 3rd Floor.
· Court proceedings require a level of respect; please dress appropriately.
· It is disrespectful to chew gum, eat, or drink beverages in our courtroom.
· Joking or laughing in the courtroom might be perceived as disrespectful.
· Please turn off and do not display any electronic devices while the Court is in session.
· Jurors should use the General Question Guide For Jurors when asking questions.
· Opened ended questions require a detailed answer, which gives you more information.
· Asking for examples of how a Respondent plans to “make things better” gives you more information.
· WHY questions are not as important as WHAT are you going to do about it answers.
· Listen to all jury questions; try not to repeat the same question.
· Try to connect your questions so that you receive the answer you need before moving to a new topic.
· When speaking in the courtroom, always speak clearly and loud enough to be heard.
· When deliberating, stay focused and thoroughly discuss only relevant issues to the case.
· The Clerk always stands when giving oaths to the Jury, Respondent, Victim, and Respondent’s Guardian.
· Bailiff: Say, “All rise”, whenever the Judge/Jury enters or exits the Courtroom.

· The Bailiff escorts the Jurors to the Deliberation Room and delivers the Final Disposition folder. (The Bailiff is not allowed to participate with the Jury unless assigned to do so.)
· Keep confidential all information learned during your service in Teen Court.

· You will be asked to complete a post-program questionnaire.
Thank you for your service.
Committed To: Rebuilding Relationships – Repairing Harm – Problem Solving – Building Capacities

 Accountability – Personal Responsibility – Public Safety

12

Special Note: This information is designed to help recognize the warning signs of drug/alcohol use and abuse and inform them where to get help.

What is Substance Abuse? Substance Abuse is a problem, which has destructive health, social, economic, and other negative effects on the lives of people. It no longer is uncommon to see substance use/abuse in our homes, schools and all communities. Even minimal use of alcohol and illegal drugs, such as marijuana, can interfere with a person’s ability to function in daily life, which can lead to problems with family members, school success, personal health and safety and the law.

What are some Substances used/abused?

· Alcohol: The World Health Organization Alcohol Subcommittee has defined an alcoholic as an excessive drinker whose dependence on alcohol has attained such a degree that he/she shows a noticeable disturbance or an interference with his/her interpersonal/social relationships. Underage drinkers (youth) are more likely to develop a pattern of abuse and need treatment.

(Slang Terms: booze, spirits, and medicine.)
· Ecstasy: Ecstasy is one of the most popular “rave” party drugs. While some rave parties might be drug free ecstasy and other “club drugs” are becoming routine. Known chemically as MDMA, it is a stimulant that can cause hallucinations. It is usually sold in pill form and is often stamped with popular logos or cartoon caricatures.
(Slang Terms: E, Adam, XTC, and Roll)

· Marijuana: Looks like grain tobacco and often contains seeds and stems. Because of its coarseness, cigarettes are made with a heavy tobacco paper. When lit, smells like burning rope or alfalfa.

(Slang Terms: weed, pot, grass, reefer, and maryjane.)

· Cocaine: Cocaine is an odorless, white, fluffy powder. Cocaine is a potent central nervous system stimulant and therefore, it is not similar to heroin or morphine, which is a narcotic. Cocaine is generally sniffed through the mucous membrane of the nose. It can also be injected.

(Slang Terms: coke, snow, dust, and crack.)

· “Huffing”: Inhaling, sniffing, breathing in fumes of chemicals to achieve an immediate high. Examples of huffing: gasoline, glue, dust-off, aerosol sprays, cleaning fluids, paint/thinners, nail polish, marking pens.

(Slang Terms: Glue, Kick, Bang, Sniff, Huff, Poppers, Whippets, Texas Shoeshine)

“WARNING SIGNS”

1. If you notice changes in a person’s attendance at school or job. (Absences, skipping, suspensions)

2. Changes in his/her physical appearance (including inattention to dress and personal hygiene.)

3. Wearing sunglasses constantly or at inappropriate times. (Indoors or at night.)

4. Associations with people that are known drug users.

5. When you begin missing your personal belongings, e.g., money, watches, jewelry, and liquor.

6. Increased appetite for sweets.

7. Changes in behavior and moods (withdrawn, very active, argumentative, inappropriate laughter.)

8. If you find drug paraphernalia. (Cigarette papers, evidence of seeds, roach clips, etc.)

Why do people use/abuse drugs?

· At first, many young people experiment with alcohol and other drugs.

· Peer Pressure affects teens that do not want to be different from others in their group.

· Seeing adult examples of alcohol/tobacco use, tranquilizers and other drugs.

· A desire to "feel grown up". To rebel against parental values and authority.

· Curiosity/for kicks about the effects; something to do. To escape emotional problems.

· Wide availability of drugs today.

Committed To: Rebuilding Relationships – Repairing Harm – Problem Solving – Building Capacities

Accountability – Personal Responsibility – Public Safety

13

BAILIFF:
Will everyone please rise? Here ye, hear ye . . . The Teen Court is now in session, The Honorable ___________________________ presiding.

JUDGE:
Please be seated. Welcome everyone. This is the morning/(afternoon) session of the Lansing Teen Court. On behalf of the Teen Court program, I want to thank everyone for being here today and for your participation. (NOTE: After reading the instructions below, our Judges may exclude reading the entire paragraph after the first case.)

The business of Teen Court is very serious. The Juvenile Respondents who appear before you today have admitted responsibility for their offense they have committed. They have violated the law of the State of Michigan and have voluntarily chosen to come before the Teen Court to have a jury of their peers decide what disposition, if any, they should receive for their actions. Even though the Respondent has violated the law, they deserve your respect and attention. It takes courage for them to be here and I am sure that if you were in their place, you would want a fair hearing.

Therefore, everyone in the courtroom should remain attentive during the proceedings and give their complete attention to what occurs here. If you fail to do so, I will ask you to leave the courtroom. Please also remember that it is not our right to humiliate or make fun of the Respondent. We are simply here to do what is right and fair to the Respondent, the victim(s), and the community.

Will the Clerk please announce the first case?

CLERK:
Teen Court Docket Number __________, entitled the Lansing Teen Court vs. ________________________________ now comes on for hearing.

JUDGE:
(to the Respondent) Are you the Respondent in this case?

JUVENILE RESPONDENT:
yes.

JUDGE:
What is your full name and age?

JUVENILE RESPONDENT:
 (My name is______, and I am ___ years old.)

JUDGE:
Is the parent/guardian of the juvenile respondent present?

PARENT:
Yes, your honor.

JUDGE:
And your name, please.

PARENT:
(Parent states name.)

14

JUDGE:
Is the victim present? (Teen Court Officials will comment regarding victim involvement.)

VICTIM:
Yes, your honor.

JUDGE:
And your name, please.

VICTIM:
(Victim states name/representing _____business/organization.)

JUDGE: Thank you for being here today. Members of the jury, at this time I will read the relevant details of the Juvenile Respondent’s crime from the petition. Remember you should consider all evidence and testimony in making your determination of an appropriate disposition.

JUDGE: Juvenile Respondent, did you read, understand, and sign the Consent And Waiver to Participate in Teen Court?

JUVENILE RESPONDENT: Yes.

JUDGE:
Parent/Guardian did you read, understand, and sign the Consent also?

PARENT/GUARDIAN:
Yes.

JUDGE: Therefore, the juvenile respondent has admitted responsibility for the offense and has voluntarily agreed to participate in the Lansing Teen Court. Members of the jury, it is your duty to determine what disposition, if any, is fair and appropriate. To be sure that you are impartial and able to fulfill this obligation, I must ask you some questions. If the answer is “yes” in your mind, please raise your hand and I will ask you some follow-up questions.

· Are any of you good friends, or are you related, or have you been long acquainted with the respondent?

· Have any of you had any problem with or quarreled with the respondent in the past, whether in school, your neighborhood, or elsewhere?

· Have any of you heard anything about the respondent in this case, whether good or bad, true or not, which might prejudice you one way or another in this case?

· Did any of you witness this incident or hear anything about it, which might prejudice you about the case?

· Is there any reason that I have not asked you about which makes you unsure whether you should serve on this jury?

JUDGE: Respondent, do you accept this jury to hear your case?

JUVENILE RESPONDENT:
Yes.

15

JUDGE:
Members of the jury, there have been offered no objections to you serving on the jury in this case. Please stand and raise your right hand and the Clerk will administer the oath.

CLERK:
Do you solemnly swear or affirm that you will objectively weigh the issues in this case and render a disposition according to the evidence and guidelines of Teen court? If so, say I do.

JURY:
I do.

CLERK:
You may be seated.

JUDGE:
I will ask the Clerk to also administer an Oath to the respondent, parents/guardians and victim(s). Will the parties present in this case please stand and raise your right hand, while the clerk administers your oath?

CLERK:
Do you solemnly swear or affirm that the statements you are about to make are the truth, the whole truth and nothing but the truth? If so, say I do.

JUVENILE RESPONDENT, VICTIM, & PARENT:
I do.

CLERK:
You may be seated.

JUDGE:
At this time the respondent, victim, and juvenile’s parent/guardian will be allowed to make a statement regarding the charges, in that order. (Teen Court Officials will also be asked to provide appropriate information and report on progress.) After statements have been made, the jury will be allowed to ask questions of the parties and when there are no further questions, the parties will again be allowed to make closing statements.

JUDGE:
RESPONDENT, you may now make your statement to the court.

JUVENILE RESPONDENT:
 (Statement to the court.)

JUDGE:
VICTIM, you may now make your statement to the court.

VICTIM:
(Statement to the court.)

JUDGE:
PARENT, you may now make your statement to the court.

PARENT:
(Statement to the court.)

TEEN COURT OFFICIAL: (Statement to the Court.)

JUDGE:
Jurors, you may now proceed with your questioning of the parties. You are asked to give your complete attention to the statements made by the parties and the questions to be presented. Remember that the respondent has admitted to the charge, which means your sole duty is to determine an appropriate disposition. Does the jury have any questions? (Jurors are encouraged to direct questions to the respondent, parents, victim and Teen Court officials at will. We ask that our judge oversee the questions and ensure that all jurors have an opportunity to participate.)

16

JURY:
(Questions?)

JUDGE:
Respondent, do you have any closing statements or other information you want to share?

JUVENILE RESPONDENT:
(Statement.)

JUDGE:
VICTIM, is there anything else you’d like to add?

VICTIM:
(Statement.)

JUDGE:
PARENT, any closing remarks?

PARENT:
(Statement.)

JUDGE:
Members of the jury, you will be sent to deliberate in a few moments, but first I would like to explain some of the legal principles you need to know and procedures you must follow:

· First, you should select a chairperson. You also need to appoint a recorder to complete the Final Disposition Form as you make your disposition order selections.

· Second, your responsibility is to decide the appropriate disposition in this matter. You can consider only the statements and information you have heard today in the teen court proceedings in reaching your decision. You may consider the demeanor, character, attitude, degree of remorse, consistent or inconsistent statements of the juvenile respondent. You may also consider the comments of the parent and the victim. You are free to believe all or part of what the participants said.

· You may take into account the seriousness of the offense and how the offense has affected the victim, the parent, and the community at large, including the school community. You must set aside any bias you have based on race, gender, or national origins. Your disposition must be by a 2/3 majority of jurors. You have 20 TO 30 minutes to reach your decision.

· When you have reached your decision, the recorder will complete the Dispositional Form and then you will return to the courtroom.

JUDGE: Mr. Botke/ Ms. Gill are there any additional information that needs to be shared? If not, Bailiff,

 please escort the jury to the deliberation room and also deliver to them the Disposition Form.

(While this jury is deliberating, the Teen Court Administrator will seat the next jury, and call in the next Respondent, so we can begin the next case.)
17

BAILIFF:
Will everyone please rise?

JUDGE:
You may be seated. Who is the foreperson of this jury?

FOREPERSON:
I am your honor.

JUDGE:
Has the jury reached a disposition?

FOREPERSON:
Yes, your honor.

JUDGE:
Will the bailiff please deliver the disposition to the bench for inspection? Will the Juvenile Respondent please rise? Will the foreperson please read the required disposition orders along with any other orders issued by the Peer Jury?

FOREPERSON:
(Disposition reading)

JUDGE:
The court having heard the statements of the parties, now finds the Peer Jury’s disposition to be appropriate and fair to the respondent, the victim, and the community. Judgment is hereby entered on the Peer Jury’s Disposition. Respondent, do you accept this disposition?
JUVENILE RESPONDENT:
Yes.

JUDGE:
PARENT do you accept this disposition?

PARENT:
Yes.

JUDGE:
I will sign the Acceptance of Disposition Form after you and the respondent do so. The Teen Court Administrator will also sign this form. Please see the Administrator, before you leave so that you can pay your $25.00 court oversight fee and receive instructions regarding how you will begin sentencing activities. Teen Court officials will also answer any questions you may have regarding how to precede.

On behalf of Teen Court, thank you Peer Jurors for your time and remember that you swore an oath of confidentiality earlier this morning and each of you are therefore reminded at this time to the obligation to fulfill that oath and that this is a duty you owe both the respondent and the Teen Court program. You may not divulge any information about the cases you have heard in Teen Court except in your Teen Court classroom and will keep confidential all proceedings held in their presence.

If you violate this oath of confidentiality by revealing the names of participants or any other specific details of a case which may identify that juvenile, you will be subject to contempt of court and/or school disciplinary action. Thank you all for your participation in Teen Court. (We will take a moment to call the next Peer Jury and seat the next Respondent to continue with our hearings.)

(Special Note: Before we dismiss for the day and time permitting and with our Judges’ consent, we would like to take a group picture with you and our Teen Peer Jurors. These photos are presented to each class in recognition of their service in our community.)

18

 [image: image5.png]

 Juror/Bailiff/Clerk Confidentiality Oath
 217 South Capitol Avenue

 2nd Floor – Office 230

 Lansing, MI 48933

 Ph: 371-2823

 Fax: 371-2836

 teencourtlansing@cooley.edu
Appendix
"

I will not divulge any information about actual cases which come to my knowledge in the course of the Lansing Teen Court hearing session, outside of the Teen Court class, and that I will keep confidential all said proceedings which may be held in my presence.
Further, I understand that if I violate confidentiality by revealing the names of Teen Court respondents or specific details of a case which may identify that juvenile, I may be held in contempt of Teen Court and may be subject to further school disciplinary action.
Signature _______________________________________ Date ________________

Please print your name:_______________________________________
If you would like to be considered for jury duty during the Summer Vacation Period for the months of June, July and or August, please complete the information below. Hearings are conducted in Court Room #505 located on the 5th Floor of the Thomas M. Cooley Law School. You are required to participate from 9 AM until 2 PM; lunch is provided for you. This is strictly voluntary. If you sign up we will contact you to confirm your involvement. You will need to arrange transportation to and from the Cooley Moot court facilities. Please check the date(s) that you will be available. If you have not participated in a training session, you are required to be trained prior to serving. Call our office to discuss training dates in the early springtime.
I want to serve for Jury Duty at the summer Hearing(s) on: ___June 20
/
___June 27
___ July 11
/ ___ July 25
/
___ August 8
 /
___ August 22, 2008.

Your Name: _____________________________ Parent/Guardian: ____________________________
Telephone Number: __________________________________

Street Address: ________________________________City: _________________ Zip: _______________
THANK YOU FOR YOUR SERVICE

Committed To: Rebuilding Relationships – Repairing Harm – Problem Solving – Building Capacities

Accountability – Personal Responsibility – Public Safety

Teen Court - Restorative Thinking Form
Name of Respondent: __________________________

Date: ____________________
1. What decision did you make that brought you to Teen Court?

__

2. What factors influenced your decision?

__
3. Place a checkmark below next to all those who have been harmed by your actions.
_____ The Victim (Who was the Victim?)
In what way was the victim harmed?

__
_____ Myself

 In what way did you harm yourself?

__
_____ My Parents/Other Family Members
In what ways were they harmed?

__
_____ My School/Other Students

 In what ways did you cause harm?

__
_____ The Surrounding Community
 In what ways did you cause harm?

__
Write out your plan for how you will repair the harm, who will do what and when will it get done.

A.__

B.__

C.__

D.__

E.___PLEASE HAND IN COMPLETED FORM BEFORE YOUR HEARING DATE
PEER JURY DUTY

TRAINING STEPS

Protocol: The following steps are implemented to train and directly involve high school students in the Lansing Teen Court Intervention, Prevention and Education Program.

�

 �

 217 South Capitol Avenue

 2ND Floor – Office 201

 Lansing, Michigan 48933

 Ph: (517) 371-2823

 Fax: (517) 371-2836

 � HYPERLINK "mailto:teencourtlansing@cooley.edu" ��teencourtlansing@cooley.edu�

�

�

�

Teen Court Fee

 Paid on

Date: ___________

�

 217 South Capitol Avenue

 2nd Floor – Office 230

 Lansing, Michigan 48933

 Ph: (517) 371-2823

 Fax: (517) 371-2836

� HYPERLINK "mailto:teencourtlansing@cooley.edu" ��teencourtlansing@cooley.edu�

�

 217 South Capitol Avenue

 7th Floor – Office 714

 Lansing, Michigan 48933

 Ph: (517) 371-2823

 Fax: (517) 371-2836

� HYPERLINK "mailto:teencourtlansing@cooley.edu" ���� HYPERLINK "mailto:teencourtlansing@cooley.edu" ��teencourtlansing@cooley.edu�

WARNING SIGNS

OF SUBSTANCE USE/ABUSE

�

Teen Court

Hearing Script Guide

(Revised January 2008)

PLEASE CONSIDER SERVING IN OUR COURT DURING THE SUMMER VACATION PERIOD; SEE DATES BELOW.

FINAL DISPOSITION

